
B2684009 - KEL

UDSKRIFT

AF

ØSTRE LANDSRETS DOMBOG

DOM

Afsagt den 22. juni 2006 af østre Landsrets 23. afdeling

(landsdommerne Vagn Joensen, Karen-Anke Tørring og Anna-Chri­

stina Langmaack (kst.)) .

23. afd. nr. B-2684-04:

Telia Telecom A/S

(advokat Peter Stig Jakobsen)

mod

Konkurrencestyrelsen

(Kammeradvokaten v/advokat Jacob Pinborg)

Indledning og parternes påstande

Konkurrencestyrelsen foretog den 2. oktober 2001 i henhold

til en retskendelse, som tillod kontrolundersøgelser hos Te­

lia A/S og koncernforbundne selskaber på adressen Ejby Indu­

strivej 135, 2600 Glostrup, kontrolbesøg hos Telia A/S på

nævnte adresse. Da det under besøget blev oplyst, at de akti­

viteter, som styrelsen interesserede sig for, foregik i dat­

terselskabet, Telia Telecom A/S, fra en nærliggende bygning

på adressen Ejby Industrivej 91, 2600 Glostrup, kontinuerede

styrelsen undersøgelsen til disse lokaliteter trods protest

fra selskabernes repræsentanter.

- 2 -

Denne sag, der er anlagt den 22. september 2004 drejer sig

om, hvorvidt kontrolundersøgelsen på sidstnævnte adresse var

lovlig, og om Telia Telecom A/S i den anledning har krav på

erstatning fra Konkurrencestyrelsen.

Telia Telecom A/S har nedlagt endelig påstand om, at Konkur­

rencestyrelsen tilpligtes at betale 872.209,34 kr. med renter

efter renteloven fra den 8. april 2002, subsidiært med pro­

cesrente af 554.376,94 kr. fra sagens anlæg og af 317.832.40

kr. fra den 15. juni 2005.

Konkurrencestyrelsen har nedlagt påstand om frifindelse.

Sagens omstændigheder

Den 17. september 2001 traf Konkurrencestyrelsens direktør,

Finn Lauritzen, beslutning om at foretage kontrolundersøgelse

hos Telia A/S med tilhørende bi- og kaldenavne samt koncern­

forbundne selskaber m.v., på adressen Ejby Industrivej 135,

2600 Glostrup.

Af konkurrencestyrelsens beslutning fremgår følgende:

"Landechef Niels Rabøl
Telia A/S
Ejby Industrivej 135
2600 Glostrup

Konkurrencebegrænsende adfærd - bindende videresalgspri­
ser

Konkurrencestyrelsen har mistanke om, at Telia A/S med
tilhørende bi- og kaldenavne samt koncernforbundne sel­
skaber m.v., jf. aktieselskabslovens § 2, anvender og
håndhæver konkurrencebegrænsende aftaler, herunder bin­
dende videresalgspriser. Det er styrelsens opfattelse, at
Telia A/S, herunder Telia Mobile, i forbindelse med
ydelse af forhandler- og IMEI-tilskud bl.a. meddeler sine
forhandlere på det danske marked, at selskabets vejle­
dende udsalgspriser skal overholdes, såfremt forhandlerne

- 3 -

ønsker at opnå eller bevare forhandler- og IMEI-tilskud­
dene.

Anvendelse af konkurrencebegrænsende aftaler omfattende
bindende priser ved videresalg har til formål og til
følge at begrænse konkurrencen og opretholde et højt
prisniveau for de pågældende produkter.

Håndhævelse af bindende videresalgspriser er omfattet af
forbudet i konkurrencelovens § 6. stk. l, jf. stk. 2, nr.
l, om forbud mod fastsættelse af salgspriser.

Som følge heraf har Konkurrencestyrelsen med hjemmel i
konkurrencelovens § 18, stk. l, besluttet at foretage
kontrolundersøgelse hos Telia A/S med tilhørende bi- og
kaldenavne samt koncernforbundne selskaber m.v., jf. ak­
tieselskabslovens § 2, på adressen Ejby Industrivej 135,
2600 Glostrup."

Den 18. september 2001 anmodede Konkurrencestyrelsen Glostrup

Ret om retskendelse i henhold til konkurrencelovens § 18.

Af anmodningen fremgår blandt andet følgende:

"
Konkurrencestyrelsen har efter de foreliggende oplysnin­
ger mistanke om, at Telia A/S med tilhørende bi- og kal­
denavne og koncernforbundne selskaber mv. anvender og
håndhæver konkurrencebegrænsende aftaler, herunder bin­
dende videresalgspriser. Det er styrelsens opfattelse, at
Telia A/S, herunder Telia Mobile i forbindelse med ydelse
af forhandler- og IMEI-tilskud, bl.a. meddeler sine for­
handlere på det danske marked, at selskabets vejledende
udsalgspriser skal overholdes, såfremt forhandlerne øn­
sker at opnå eller bevare forhandler og IMEI-tilskuddene.

Sådanne aftaler, der direkte eller indirekte har til for­
mål eller til følge at begrænse konkurrencen, er omfattet
af forbudet i konkurrencelovens § 6, stk. l.

på den baggrund skal Konkurrencestyrelsen i medfør af
konkurrencelovens § 18 anmode om rettens kendelse for, at
repræsentanter for Konkurrencestyrelsen skal have adgang
til at foretage en kontrolundersøgelse hos Telia A/S med
tilhørende bi- og kaldenavne samt koncernforbundne sel­
skaber, beliggende på adressen Ejby Industrivej 135, 2600
Glostrup.

Benedikte Havskov Hansen
Specialkonsulent"

- 4 -

Ved kendelse af 19. september 2001 imødekom Glostrup Ret Kon­

kurrencestyrelsens anmodning.

Af Glostrup Rets kendelse fremgår følgende:

"
KENDELSE

Konkurrencestyrelsen har mistanke om, at Telia A/S over­
træder konkurrencelovens § 6. Konkurrencestyrelsen har
besluttet at foretage kontrolundersøgelse jf. konkurren­
celovens § 18. Derfor tages anmodningen til følge, hvor­
for

bestemmes:

Det tillades repræsenter for Konkurrencestyrelsen at få
adgang til at foretage kontrolundersøgelse hos Telia A/S,
med tilhørende bi- og kaldenavne samt koncernforbundne
selskaber på adressen Ejby Industrivej 135, 2600 Glo­
strup.

"

Den 2. oktober 2001 foretog Konkurrencestyrelsen uanmeldt

kontrolundersøgelse hos Telia A/S på adressen Ejby Industri­

vej 135 og mod selskabets protest endvidere hos Telia Telecom

A/S på adressen Ejby Industrivej 91, begge 2600 Glostrup.

Om forløbet af kontrolundersøgelsen fremgår følgende af et

notat, udarbejdet af Konkurrencestyrelsen den 16. april 2002:

"
Forløbet af kontrolundersøgelsen hos Telia A/S

Kl. 9.00:
Konkurrencestyrelsen mødte op i receptionen hos Telia A/S
på Ejby Industrivej 135, præsenterede sig og bad om at
tale med landechef Niels Rabøl. Receptionisten ville ikke
åbne. via politiets hjælp og en medarbejder, der var på
vej ud, kom vi ind i virksomheden, hvorefter husadvokaten
Michael Thyrring ankom og viste os op på direktionsgan-

- 5 -

gen. Her fik han overdraget Konkurrencestyrelsens direk­
tørs beslutning om at gennemføre kon trolundersøgel sen,
dommerkendelse og styrelsens vejledning til virksomheden
... samt blev oplyst om, muligheden for at kontakte sin ad­
vokat.

I direktørbeslutningen var det angivet, at styrelsen
havde en mistanke mod Telia A/S, herunder Telia Mobile.
Michael Thyrring anfægtede, at den indhentede kendelse
gav hjemmel til kontrolundersøgelse hos Telia Mobile,
dels fordi Telia Mobile efter hans opfattelse ikke var
koncernforbunden med Telia A/S - men alene med det sven­
ske moderskab - dels fordi Telia Mobile var beliggende i
Tåstrup og ikke på Ejby Industrivej 135. Han henviste os
derfor til Tåstrup. på min direkte forespørgsel om hvor­
vidt Telia havde en salgsafdeling, som varetog kontakten
til forhandlerne svarede han nej. Michael Thyrring førte
herefter indgående samtaler på mobiltelefon. I mellemti­
den var en anden af Telias jurister mødt op. Han oplyste
på min forespørgsel, at Telia Telecom A/S, som rent fy­
sisk var beliggende bag naboejendommen var det selskab,
der varetog forhandlerkontakten. Jeg bad derefter om, at
vi blev vist derover.

Kl. 10.30
Mens vi blev vist over til Telia Telecom A/S, ankom Peter
Stig Jakobsen og fire øvrige advokater, som straks fulgte
med os til Telia Telecom. Jeg bad om at få forevist
salgsdirektør Niels Erik Christensens kontor. Michael
Thyrring og Peter Stig Jakobsen orienterede kort salgsaf­
delingen om kontrolundersøgelsen og styrelsens medarbej­
dere blev fordelt i afdelingen.

Kl. 11. 00
Herefter kunne den egentlige kontrolundersøgelse begynde.
Den Edb-kyndige konstaterede, at uinboxen u og usendt
post U på salgsdirektørens computer var tom. Computeren
var sat op til automatisk sletning.

Ca. kl. 12.00
Blev styrelsens Edb-kyndige koblet af systemet. Det be­
grundedes af Michael Thyrring overfor den Edb-kyndige
med, at han ikke mente, at kendelsen gav adgang til sy­
stemet, idet Telia havde outsourcet deres Edb-system til
en ekstern leverandør. Jeg tog kontakt til Peter Stig Ja­
kobsen, som befandt sig på nabokontoret.
Systemadgangen blev herefter genoprettet i løbet af gan­
ske kort tid.

Herefter forløb kontrolundersøgelsen uden problemer.
Salgsafdelingens folk samarbejdede, ligesom der var ud­
strakt samarbejde fra Peter Stig Jakobsen og hans folk.
Det er ikke styrelsens opfattelse, at styrelsens tilste-

- 6 -

deværelse indebar, at salgsafdelingens medarbejdere - med
undtagelse af salgsdirektøren - ikke kunne varetage de
normale funktioner i løbet af dagen.

Ca. kl. 17.00
Kontrolundersøgelsen afsluttedes. Det skete ved at alle
dokumenter, som styrelsen havde taget kopi af blev gen­
nemgået under et afsluttende møde, hvor Peter Stig Jakob­
sen, salgsdirektøren, Michael Thyrring og undertegnede
deltog. De protester som styrelsen havde noteret i løbet
af dagen blev gennemgået og nedskrevet

Omkring kl. 17.30 forlod styrelsen lokalerne.

Afslutningsvis skal det bemærkes, at protesterne ikke
blev opretholdt, idet Peter Stig Jakobsen dog har forbe­
holdt sig at tage spørgsmålet op, hvis sagen mod hans
forventning skulle ende som en straffesag, jf. referat af
møde i styrelsen den 13. november 2001

Benedikte Havskov Hansen"

Ved telefax af 3. oktober 2001 anmodede Konkurrencestyrelsen

Glostrup Ret om at berigtige kendelsen af 19. september 2001

til også at omfatte Telia Telecom A/S' lokaler på adressen

Ejby Industrivej 91, Glostrup.

Af KonkurrencestyreIsens anmodning fremgår blandt andet føl­

gende:

"Berigtigelse af retskendelse

I fortsættelse af vores telefonsamtale i dag, skal jeg
hermed venligst anmode om rettens berigtigelse af, at
vedlagte kendelse også omfatter adgang til Telia Telecom
A/S# lokaler beliggende på Ejby Industrivej 91, Glostrup.

Konkurrencestyrelsen konstaterede under kontrolundersø­
gelsen hos Telia A/S i går, at hovedkontoret rent fysisk
dækkede flere adresser end blot Ejby Industrivej 135, som
er angivet som adresse i kendelsen. Telia Telecom A/S,
som styrelsen ønskede at foretage kontrolundersøgelse
hos, var rent fysisk beliggende i en bygning ved siden af
hovedbygningen på Ejby Industrivej 91, Glostrup.

Da kendelse giver Konkurrencestyrelsen adgang til Telia
A/S med koncernforbundne selskaber, foretog styrelsen
kontrolundersøgelse hos Telia Telecom A/S på adressen

- 7 -

Ejby Industrivej 91, idet kontrolundersøgelsens øjemed
ellers ville forspildes.

Som aftalt beder jeg Dem venligst fremsende berigtigelsen
pr. telefax på nr. 33326144.

"

Ved brev af 9. oktober 2001 afviste Glostrup Ret at berigtige

kendelsen.

Af Glostrup Rets brev til Konkurrencestyrelsen fremgår blandt

andet følgende:

"Vedr.: Kendelse om kontrolundersøgelse hos Telia A/S

Kendelsen kan ikke berigtiges. Det fremgår af Retspleje­
lovens § 221, at retten til enhver tid i embeds medfør
eller ifølge begæring kan berigtige skrivefejl, som alene
vedrører udfærdigelsens form. Der er efter det forelig­
gende ikke tale om nogen skrivefejl hos retten, og derfor
kan kendelsen ikke berigtiges.

Det er Konkurrencestyrelsens ansvar, at den anmodning,
der fremsendes til retten, er korrekt, ligesom det er
Konkurrencestyrelsens ansvar, at der indhentes kendelse
forud for de undersøgelser, der ifølge Konkurrenceloven
kræver retskendelse."

Ved opslag i www.publi-com.dk fremgår følgende vedrørende Te­

lia Telecom A/S' adresse:

"Selskabsoplysninger

CVR-nr. :
Navn:
Adresse:

"

05.10.2004 15:45
20595108
Telia Telecom A/S
c/o Telia A/S
Ejby Industrivej 135
2600 Glostrup

Af opslag i www.degulesider.dk fremgår følgende:

"Telia Telecom A/S

Ejby Industrivej 135 Tlf. : 43444771

2600 Glostrup

Telia Telecom A/S

Ejby Industrivej 135
2600 Glostrup

Telia Telecom A/S

Ejby Industrivej 91

- 8 -

Mobil:

Tlf. :
Mobil:

Mobil:

20110430
20121441

38338863
20110430
20121441

28107581
28107582"

Den 13. november 2001 blev der mellem parterne holdt et op­

følgningsmøde vedrørende den afholdte kontrolundersøgelse.

Ved brev af 18. december 2001 kommenterede Telia Telecom A/S

det under mødet fremkomne blandt andet således:

"

DO 11:

Mellem forhandlere og Telia informeres hvilke priser de
enkelte forhandlere ønsker at sælge til, ud fra den kon­
krete subventionering. Denne information videregives til
Telias ansatte, således at disse er orienteret om hvad
der kommer til at foregå i markedet. Bemærk i øvrigt, at
de forskellige forhandlere har forskellige priser på
nogle af de samme produkter, f.eks. Bilka uge 40, Siemens
C25 Cash 169,00 kr.; Merlin uge 44, Siemens C25 Cash
99,00 kr.; PhotoCare, Siemens C25 Cash 199,00 kr."

Den 10. januar 2002 udarbejdede Konkurrencestyrelsen et refe­

rat af parternes opfølgningsmøde.

Af referatet fremgår blandt andet følgende:

"
Deltagere:

Telia: Advokat Michael Thyrring, Telia samt advokaterne
Peter Stig Jakobsen og Andreas Christensen

Konkurrencestyrelsen: Ole Bækgaard, Karen Berg og Thomas
Hauerberg

- 9 -

KS bød velkommen til mødet, der skulle tjene til opfølg­
ning på styrelsens kontrolbesøg hos Telia den 2. oktober
2001. Hensigten med mødet var at få afklaret en række
spørgsmål til nogle af de dokumenter, som styrelsen havde
medtaget fra besøget.

KS gjorde for en god ordens skyld opmærksom på, at det
ikke på nuværende tidspunkt kunne udelukkes, at sagen kan
ende som en straffesag, og at de tilstedeværende repræ­
sentanter fra Telia derfor ikke havde nogen pligt til at
udtale sig.

Peter Stig Jakobsen tilkendegav, at Telia i forbindelse
med kontrolundersøgelsen havde gjort indsigelser mod så­
vel omfanget af det retlige grundlag for undersøgelsen
som mod medtagelsen af en række af dokumenterne, som sel­
skabet fandt, lå udenfor retskendelsens og dermed kon­
trolundersøgelsens formål.

Da det imidlertid på nuværende tidspunkt var uklart hvor­
vidt der ville blive en egentlig sag har selskabet ikke
endnu valgt at gå videre hermed, men forbeholdt sig at
tage spørgsmålet op, hvis det - mod forventning - skulle
ende med en straffesag.

Efter ønske fik Telia ført disse synspunkter ført til re­
ferat.

REFERAT

Peter Stig Jakobsen fortsatte herefter med et ønske om at
få belyst hvilke konkrete ankepunkter KS måtte have ud
fra det foreliggende materiale og hvilke temaer, der
ville blive gjort til genstand for drøftelse.

Der blev fra Telias side i denne forbindelse gjort op­
mærksom på, at selskabet havde en skønnet markedsandel på
7-8 % og derfor ikke var omfattet af konkurrencelovens §
11, ligesom selskabet ikke ud fra en egen gennemgang af
dokumenterne kunne identificere forhold i strid med kon­
kurrenceloven.

KS tilkendegav, at der var tale om et opklarende møde og
at KS efterfølgende - med baggrund i det på mødet frem­
komne sammenholdt med det indhentede materiale - ville
foretage en samlet vurdering af sagen.

Det primære fokus for undersøgelsen er spørgsmålet om
fastsættelse af bindende videresalgspriser ved salg af
terminaler. Derudover mener KS at have konstateret bemær­
kelsesværdigt ens priser på markedet, hvilket kunne indi­
kere en form for koordinering af adfærd.

- 10 -

"

Konkurrencestyrelsen meddelte ved brev af 20. marts 2002 til

Telia Telecom A/S, at der ikke var grundlag for at oversende

sagen til anklagemyndigheden med henblik på strafferetlig

forfølgelse.

Af Konkurrencestyrelsens brev til Telia Telecom A/S fremgår

blandt andet følgende:

"Telias prisadfærd i forbindelse med salg af mobiltelefo­
ner

Styrelsen finder ud fra en samlet vurdering af materialet
ikke tilstrækkeligt grundlag for at oversende sagen med
henblik på strafferetlig forfølgelse.

Det er ganske vist styrelsens opfattelse, at Telias ud­
meldinger om, hvilke udsalgspriser på mobiltelefoner der
skal opkræves af kunden - uden nogen form for angivelse
af, at der er tale om en vejledende maksimalpris - samt
Telias løbende godkendelse af og kontrol med forhandler­
nes prissætning viser, at Telia generelt søger at styre
forhandlernes udsalgspriser.

Ved beslutningen om ikke at anmelde sagen til Statsadvo­
katen for Særlig Økonomisk Kriminalitet, er det imidler­
tid lagt til grund, at styrelsen ikke finder, at det fo­
religgende materiale indeholder tilstrækkeligt bevis for,
at Telias prisfastsættelse og priskontrol også har ført
til håndhævelse af faste minimumspriser over for hand­
lerne.

Konkurrencestyrelsen vil derfor ikke foretage sig videre.
"

Ved brev af 8. april 2002 til Konkurrencestyrelsen krævede

Telia A/S og Telia Telecom A/S erstatning for uberettiget

ransagning.

Af brevet til Konkurrencestyrelsen af 8. april 2002 fremgår

blandt andet følgende:

"

- 11 -

Telia Telecom A/S og Telia A/S led som følge af ransag­
ningen et økonomisk tab. Tabet var bl.a. en følge af, at
hele Telia Telecom A/S' salgsafdeling blev lukket en hel
dag, samt den negative presseomtale, som Konkurrencesty­
relsen før og efter ransagningen var aktivt medvirkende
til. Endvidere har Telia Telecom A/S og Telia A/S været
nødsaget til at afholde betydelige udgifter til advokat­
bistand. Opgjort på baggrund af et forsigtigt skøn udgør
de samlede omkostninger minimum kr. 500.000,00, hvoraf
ca. kr. 200.000,00 udgør omkostningerne til advokatbi­
stand.

Telia A/S og Telia Telecom A/S skal hermed anmode Konkur­
rencestyrelsen om inden 14 dage fra dato at dække virk­
somhedernes tab. Såfremt Konkurrencestyrelsen ikke vil
imødekomme det rejste krav begæres sagen indbragt af Kon­
kurrencestyrelsen for Retten i Glostrup i henhold til
retsplejelovens kapitel 93 a. H

Kammeradvokaten afviste på vegne Konkurrencestyrelsen ved

brev af 22. april 2002 til Telia Telcom A/S det fremsatte

krav om erstatning.

Af kammeradvokatens brev fremgår blandt andet følgende:

"
I ovennævnte sag er jeg blevet anmodet om at besvare De­
res skrivelse af 8. april 2002 til Konkurrencestyrelsen,
hvorved De på vegne Telia A/S og Telia Telecom A/S frem­
sætter krav om erstatning foreløbigt opgjort til minimum
kr. 500.000,00.

Inden jeg går over til nærmere at kommentere indholdet af
Deres skrivelse og det rejste krav, finder jeg anledning
til at fremhæve, at det fremsatte krav tilsyneladende
bygger på den helt grundlæggende misforståelse, at kon­
trolundersøgelser efter konkurrencelovens § 18 er et
straffeprocessuelt tvangsindgreb reguleret af retspleje­
lovens bestemmelser om bl.a. ransagning og erstatning i
anledning af strafferetlig forfølgning. Dette er ingen­
lunde tilfældet, hvilket fremgår ganske klart af såvel
konkurrencelovens § 18 som retsplejelovens kapitel 73 og
93 a.

Styrelsen vurderede endvidere efter min opfattelse med
rette, at formålet med kontrolundersøgelsen ville blive
forspildt, såfremt den ikke straks blev gennemført i

- 12 -

salgsafdelingen. Virksomhedens uvilje mod at bistå sty­
relsens medarbejdere ved påbegyndelsen af kontrolundersø­
gelsen, herunder ved at benægte at virksomheden overhove­
det havde en salgsafdeling på området og i øvrigt forhale
styrelsens adgang til Telia Telecom A/S pegede entydigt i
retning af, at undersøgelsen måtte gennemføres straks,
hvis ikke formålet skulle forspildes.

Sammenfattende må jeg på det bestemteste afvise det frem­
satte krav.

Endelig finder jeg anledning til at bemærke, at styrelsen
hverken kan eller vil indbringe sagen for Retten i Glo­
strup efter retsplejelovens kapitel 93 a, dels fordi sty­
relsens kontrolundersøgelser som nævnt ikke er omfattet
af retsplejelovens kapitel 73 og 93 a, og dels fordi kom­
petencen til at indbringe erstatningssager efter retsple­
jelovens kapitel 93 a tilkommer den kompetente statsadvo­
kat, jf. retsplejelovens § 1018 f, stk. 1."

Ved brev af 6. maj 2002 til Statsadvokaten for Sjælland kræ­

vede Telia Telecom A/S erstatning i medfør af retsplejelovens

kapitel 93 a, for økonomisk skade, ulempe, forstyrrelse og

ødelæggelse af stilling, som følge af kontrolundersøgelsen.

Af en i den anledning indhentet rapport fra Glostrup Politi

af 24. maj 2002 fremgår blandt andet følgende:

"
Notits vedrørende ransagning hos Telia A/S, Glostrup. Er­
statningskrav for uberettiget ransagning den 2. oktober
2001.

Konkurrencestyrelsen havde forlods selvstændigt indhentet
ransagningskendelser vedrørende de berørte steder.

Afdelingen deltog ikke i selve ransagningen, idet denne
alene blev foretaget af de specialister, som Konkurrence­
styrelsen selv medbragte.
Anmodningen om bistand blev af politiet betragtet som en
bistand til "beskyttelse" af det ransagningsberettigede
personale fra Konkurrencestyrelsen, hvorfor politiets
tilstedeværelse begrænsede sig til at omhandle den fysi­
ske tilstedeværelse.

Ka. Nina Sampson og ka. Lars Schmidt var til stede i for­
bindelse med ransagningen. Nina Sampson har oplyst, at
der ved ankomsten tilsyneladende blev protesteret mod

- 13 -

ransagningen af en af firmaets advokater. Denne protest
blev behandlet af Konkurrencestyrelsens personale og va­
rede op til en times tid inden, ransagningen kunne fort­
sætte. Efterfølgende blev det ransagende personale guidet
over i en anden bygning, hvor ransagningen forsatte.
Efter at have konstateret, at ransagningen foregik i god
ro og orden forlod politipersonalet stedet, mens Konkur­
rencestyrelsen fortsatte arbejdet.
Bedragerigruppen har intet kendskab til, hvorledes der er
forholdt med det ved ransagningen eventuelt beslaglagte
materiale."

Ved kendelse af 6. juni 2002 stadfæstede Konkurrenceankenæv­

net, af de af Konkurrencerådet anførte grunde, Konkurrence­

styrelsens afgørelser af 12. oktober, 11. december og 17. de­

cember 2001. Ifølge afgørelserne nægtedes Telia aktindsigt i

en klage rettet mod et andet teleselskab, som havde været om­

talt i pressen som en del af grundlaget for, at Konkurrence­

styrelsen den 2. oktober 2002 foretog uanmeldt kontrolbesøg.

Af Konkurrencerådets argumentation for Konkurrenceankenævnet

fremgår blandt andet følgende:

"
Den klage, som Telia ønsker aktindsigt i, er rettet mod
et andet teleselskab end Telia, og den omhandlede klage
er journaliseret som en selvstændig sag. Den omhandler
ikke Telias forhold og er ikke overført til Telias sag.
Den indgik ikke i grundlaget for Konkurrencestyrelsens
beslutning om at foretage uanmeldt kontrolbesøg hos Te­
lia. Grundlaget for kontrolbesøget hos Telia og andre te­
leselskaber var i stedet styrelsens generelle kendskab
til ensartet prisadfærd hos forhandlere af mobiltelefo­
ner. Den omhandlede klage har således ikke haft betydning
for styrelsens kontrolbesøg hos Telia, og den vil heller
ikke få betydning for styrelsens undersøgelse af Telias
forhold.

"

Ved brev af 25. oktober 2002 afviste Rigsadvokaten det rejste

erstatningskrav, hvilken afgørelse blev indbragt for Glostrup

Ret. Ved dom af 26. februar 2003 afviste Glostrup Ret sagen

under henvisning til, at erstatningskravet ikke er omfattet

- 14 -

af reglerne i retsplejelovens kapitel 93 a. Denne dom blev

stadfæstet af østre Landsret ved anke dom af 19. februar 2004.

Der er under sagen fremlagt en lang række udklip fra aviser

og internettet, herunder Berlingske Tidendes netavis af 2.

oktober 2001 kl. 10.34, hvoraf fremgår blandt andet:

"Morgen-razzia mod teleselskaber

Konkurrencestyrelsen har tirsdag morgen gennemført en
razzia i den danske mobiltelefonbranche.

Det bekræfter Konkurrencestyrelsens direktør Finn Laurit­
zen.
Ved razziaen undersøgte styrelsen tirsdag morgen og for­
middag mobil selskaber på grund af mistanke om, at selska­
berne har brudt konkurrenceloven.
Finn Lauritzen vil ikke umiddelbart sætte navne på sel­
skaberne, så længe man er i gang med aktionen, men be­
kræfter, at der er tale om flere forskellige selskaber,
herunder TDC og Orange.
Finn Lauritzen ønsker ikke at oplyse, hvorfor Konkurren­
cestyrelsen har fået mistanke til teleselskaberne.
"Som konkurrencemyndighed er vi nogle gange ude, fordi vi
får et tip eller en henvendelser på en eller anden måde.
vi har en mistanke", siger Finn Lauritzen.
Han tilføjer, at denne mistanke er forelagt en domstol.
Det kræver en retskendelse at gennemføre den type kon­
trolundersøgelse, som blev gennemført til morgen. Mistan­
ken drejer sig om, at nogle af teleselskaberne skulle
tale sammen om prisen på mobiltelefon og abonnement.
Konkret hæfter mistanken sig til begrebet "bindende vide­
resalgspriser", hvor et eller flere teleselskaber også
bestemmer teleforhandlerens fortjeneste ved salg af tele­
fon og abonnement i en pakkeløsning. "Der kan også være
andre ting, men vi har i hvert fald mistanke på det
punkt", siger Finn Lauritzen.
Konkurrencestyrelsen vil undersøge, om selskabet binder
forhandleren til at sælge til en bestemt pris og samtidig
forbyder forhandleren evt. at gå ned i pris. Det vil i
givet fald være en overtrædelse af konkurrenceloven.
Finn Lauritzen regner, med at gennemgå alt det indsamlede
materiale. Blandt teleselskaberne kunne Telia bekræfte,
at man havde haft besøg af styrelsen. "Vi har taget pænt
imod dem, for vi mener ikke at have noget at skjule. vi
kan faktisk se, at vores forhandlere ind imellem tager
initiativer og pludselig ændrer priserne. Som vi læser
styrelsens mistanke, har de ikke noget at komme efter hos

- 15 -

os," siger Anders Krarup, kommunikationsdirektør hos Te­
lia.
Også hos Sonofon og Orange havde man besøg i løbet af
tirsdagen. Sonofon ønsker ikke umiddelbart at komme med
yderligere oplysninger, mens pressekoordinator Linda Juul
Nielsen, Orange, oplyser, at man havde budt Konkurrence­
styrelsen velkommen, men at det stadig var noget uklart,
hvad styrelsen præcist ledte efter hos selskabet.
Bekræftes mistanken kan det udløse meget store bøder til
selskaberne."

Af Berlingske Tidendes netavis af 2. oktober 2001 kl. 19.50

fremgår blandt andet:

"
Mobilmarkedet i forandring

Problemos: Markedet for mobiltelefoner er i hastig foran­
dring. Der er snart flere mobilabonnenter end fastnette­
lefoner, og derfor skal mobiltelefoner ikke længere sæl­
ges med store tilskud til nye kunder, men til normalpris
til eksisterende kunder. I det marked bliver teleselska­
berne beskyldt af Konkurrencestyrelsen for at diktere
priserne på mobiltelefoner.

En telefon koster det, en telefon skal koste. Nej, den
koster det, teleselskabet bestemmer, den skal koste.

Det mener Konkurrencestyrelsen, som derfor har ransaget
fire teleselskaber, Orange, TDC, Sonofon og Telia. Sagen
rammer et telemarked i stor forandring. For netop nu for­
søger de fire største teleselskaber at ændre betalingen
for telefonerne.

"

Af Politikens artikel af 3. oktober 2001 fremgår blandt an­

det:

"De kom ved daggry

Tidligt i går morges gennemførte Konkurrencestyrelsen et
lynangreb på de fire største mobiltelefonselskaber på det
danske marked, TDC (Tele Danmark), Telia, Sonofon og
Orange (Mobilix). Selvom op imod 60 mand var i aktion
fem steder i Danmark, var overraskelsen komplet.

Normalt ligger Konkurrencestyrelsens kontorer i København
hen i mørke indtil den officielle åbningstid kl. 9.00.
Men en grå og regnfuld tirsdag morgen i oktober myldrer

- 16 -

de ansatte ind ad døren flere timer tidligere end nor­
malt. Alle kontorer er badet i lys, og igennem vinduerne
kan man skimte ivrigt gestikulerende medarbejdere. Tirs­
dag 2. oktober er heller ikke nogen helt normal dag i
Nørregade 49. I ugevis har Konkurrencestyrelsen planlagt
en storstilet razzia mod de fire største danske mobilsel­
skaber, TDC, Telia, Sonofon og Orange, og denne morgen
skal en betydelig mandskabsstyrke slå til på fem forskel­
lige lokaliteter i Storkøbenhavn og Aalborg. Som ved en
militær operation er dagens razziaer planlagt ned til
mindste detalje. Konkurrencestyrelsens direktør, Finn
Lauritzen, har personligt godkendt projektlederens ma­
sterplan, der nøje fortæller, hvordan og hvornår de op i
mod 60 involverede embedsfolk skal i aktion.

"

Af Fyens Stiftstidendes artikel af 31. december 2001 vedrø­

rende portræt af KonkurrencestyreIsens direktør, Finn Laurit­

zen, fremgår blandt andet følgende:

For konkurrencens skyld

Portræt: Finn Lauritzen er manden bag Konkurrencestyrel­
sens nye, udfarende rolle

For erhvervslivets skyld
Finn Lauritzen skal have både en begrundet mistanke og en
dommerkendelse, før han kan give sin medarbejdere lov til
at ransage en virksomhed. -Jeg er altid lidt nervøs for,
hvordan det går, når vi skal i gang med en ransagning,
men ikke sådan, at jeg ryster i bukserne. Jeg er for det
første spændt på, om vi overhovedet finder noget. For det
andet lidt nervøs for, om alt kører 100 procent efter
planen. vi ved godt, at vi generer virksomhederne, så jeg
lægger meget vægt på, at medarbejderne opfører sig kor­
rekt og overholder alle regler, forklarer han.

Ingen er perfekte
De fire stor teleselskaber har alle erklæret sig uskyl­
dige, men i så fald skulle det være første gang, at Kon­
kurrencestyrelsen tager fejl. Indtil videre har omkring
30 virksomheder fået uanmeldt besøg af styrelsen, der
ofte ransager flere virksomheder inden for samme branche
samtidig. Det er ikke alle virksomhederne, der har gjort
noget forkert, men der er indtil nu blevet fundet ulov­
ligheder i alle brancherne. -Vi lever af to ting. No­
body's perfect - der er altid glemt et eller andet doku­
ment, som burde have været smidt ud. Og så af mistrohed.
Deltagerne i karteller mistror ofte hinanden lidt, og har

- 17 -

et behov for at holde styr på hinanden. Derfor der det
altid et eller andet på skrift, fortæller Finn Lauritzen.

"

Den 23. januar 2002 blev det i Børsen offentliggjort, at Kon­

kurrencestyrelsen ikke fandt grundlag for at forfølge sagen

yderligere mod Telia.

Af Børsens artikel fremgår blandt andet følgende:

"
Konkurrence-bøder til TDC og Sonofon, mens Telia og
Orange går fri - årsagen er ulovligt fastsatte priser på
mobiltelefoner

Det var netop mistanken om ulovlige, bindende prisafta­
ler, som om morgenen den 2. oktober fik Konkurrencesty­
relsen til at møde op med dommerkendelser hos de fire mo­
bilselskaber TDS, Sonofon, Orange og Telia. Siden har
styrelsen pløjet tusindvis af dokumenter og e-mails igen­
nem, og ifølge Børsens oplysninger er det nu tæt på at
føre til bødeforlæg til TDC og Sonofon. Orange og Telia
går derimod fri.

"

Af Børsens artikel af 3. oktober 2002 fremgår blandt andet:

"
Generelt er det Finn Lauritzens filosofi - det har han
åbent fortalt om - at "halvdelen af straffen for virksom­
heder, der har overtrådt konkurrenceloven, er omtale i
pressen. Den anden halvdel er bøden.

Ved processkrift af 15. juni 2005 har Telia Telecom A/S op­

gjort sin påstand således:

Advokatudgifter 354.376,94 kr.

Personaleudgifter 17.832,40 kr.

Tort 500.000,00 kr.

I alt 872.209,34 kr.

Advokatfirmaet Bech-Bruun har ved opgørelse af 19. september

2005 opgjort advokatudgifterne således:

- 18 -

"
Telia Telecom A/S

Salærredegørelser Q4, 2001 -> Q2, 2004

Dawn Raid Erstatning

Q4, 2001 165.000 O

Q1, 2002 28.750 O

Q2, 2002 ingen faktura ingen faktura
Q3, 2002 O 16.250
Q4, 2002 O 5.875

Q1, 2003 O 87.791
Q2, 2003-> Q1, 2004 O 45.835,99
Q2, 2004 O 4.875

193.750 160.626,94

Total 354.376,94"

Af Telia Telecom A/S' notat af 25. april 2005 vedrørende per­

sonaleudgifter fremgår følgende:

"Den 2. oktober 2001 gennemførte Konkurrencestyrelsen et
såkaldt Dawn Raid mod Telia Telecom A/S. Herunder blev en
række medarbejdere berørt, idet de bl.a. måtte forlade
deres arbejdspladser mens deres computere blev ransaget.

Sagen blev senere frafaldet, og der verserer nu en civil
erstatningssag, hvorunder et tab i forbindelse med ran­
sagningen skal opgøres.

Vores eksterne advokat har bedt om at få lavet en kort
oversigt, hvoraf det fremgår hvad de direkte lønomkost­
ninger for de ovennævnte personer udgjorde for den ene
dag den 2. oktober 2001.

Medarbejder Månedsløn Dagsløn
Niels Erik Christensen 60000 2806,65
Ralph C. Jørgensen 40000 1871,10
Claus Løfberg 24500 1146,05
Mette S. Olesen 32000 1496,88
Regine Emilie Elmøe 22000 1029,11
Winnie Prebensen 28217 1319,92
Leif Svendsen 50000 2338,88
Torben wi tt 34000 1590,44
Marlene Nielsen 20000 935,55
Jane Riiber Nielsen 25000 1169,44
Michael Thyrring 45500 2128,38"

- 19 -

Forklaringer

Der er under sagen afgivet forklaring af Michael Thyrring,

Jens Ottosen-Støtt, Benedikte Havskov Hansen, Finn Lauritzen

og Mogens Bjerre.

Michael Thyrring har forklaret blandt andet, at han har været

ansat som advokat hos Telia fra 1998 til 2005. Indtil 2002

var han ansat i Telia A/S og derefter i koncernens fastnet­

division. Telia Telecom A/S solgte for den producerende del

af koncernen, herunder Telia Mobile. Selve mobiltelefonerne

blev leveret af eksterne leverandører, der leverede til for­

handlere, herunder Fona, Merlin mv. Der var indgået en slags

agent af taler med de eksterne forhandlere. Forhandlerne fik et

beløb for salg af abonnementer, og kunderne fik adgang til en

mobiltelefon. Forhandlerne fik rabat på mobiltelefonerne.

IMEI-tilskuddene blev administreret fra Ejby Industrivej 91.

Salg af abonnementer var selskabets kerneområde. Det var der­

for i selskabets interesse at holde prisen på mobiltelefoner

nede. Den enkelte forhandler kunne frit fastsætte prisen for

mobiltelefonen. Selskabet drøftede ikke priser med andre te­

lefonselskaber. Telia Telecom A/S havde ingen aktiviteter el­

ler forretninger på adressen Ejby Industrivej 135. på denne

adresse var der en intern postfordeling. Telia Telecom A/S'

adresse fremgik af hjemmesiden. Der er ca. 3-400 meter mellem

Ejby Industrivej 135 og 91. For at lette adgangen mellem Te­

lia A/S' lokaler og Telia Telecom A/S' lokaler etablerede Me­

tro en stikvej mellem bygningerne. Telia Telecom A/S havde

sin egen ledelse, reception og kundeservicecenter. Den 2. ok­

tober 2001 tog husjurist Michael Green imod Konkurrencesty­

relsen. Han mødte Benedikte Havskov Hansen i direktionsgangen

på 2. sal på Ejby Industrivej 135. Landechef Niels Rabøl og

selskabets anden direktør var bortrejst. Han fik forevist

kendelsen og KonkurrencestyreIsens brev af 17. september

- 20 -

2001. Det fremgik heraf, at det var Telia Mobile, man ville

undersøge. Han oplyste, at Telia Mobile var beliggende i Taa­

strup retskreds. Benedikte Havskov Hansen forlangte adgang

til Rabøls kontor, og en sekretær skaffede nøgle hertil. Be­

nedikte Havskov Hansen ringede hjem efter instruks. Det var

hans indtryk, at man ville indhente kendelse til lokalerne i

Taastrup. Benedikte Havskov Hansen bad herefter Michael Green

om at gøre rede for koncernstrukturen. Da Benedikte Havskov

Hansen blev opmærksom på Telia Telecom A/S' eksistens, ville

hun have adgang til Ejby Industrivej 91. Han protesterede

imod dette, da kendelsen ikke omfattede denne adresse. Mens

styrelsen gik over til Ejby Industrivej 91, ankom selskabets

eksterne advokater. Advokaterne protesterede mod ransagnin­

gen. Styrelsen gik alligevel i gang med kontrolundersøgelsen

på adressen Ejby Industrivej 91 og fik herunder adgang til

medarbejdernes passwords. På et tidspunkt afkoblede han edb­

systemet fra serveren, da han var af den opfattelse, at den

eksterne server ikke var omfattet af kendelsen. Mens kontrol­

undersøgelsen fandt sted, kunne medarbejderne ikke foretage

andet arbejde. De drev op og ned af gangene og drak kaffe.

Kontrolundersøgelsen blev omtalt tidligt den 2. oktober 2001

i netavisen. Han har ikke selv udtalt sig til pressen og ved

ikke, om selskabet har udsendt en pressemeddelelse i anled­

ning af kontrol undersøgelsen. I 1998-2002 blev han aflønnet

af Telia A/S. Han ved ikke, hvordan lønnen er blevet fordelt

internt mellem selskaberne. Den 1. maj 2002 deltog han i en

konference, hvor KonkurrencestyreIsens direktør, Finn Laurit­

zen, var taler. Finn Lauritzen berettede om styrelsens medie­

strategi, herunder at man ikke underretter pressen under, men

først efter en aktion. Finn Lauritzen sagde også, at han

havde gode erfaringer med at hænge selskaberne ud, da halvde­

len af straffen var den negative omtale.

Jens Ottosen-Støtt har som partsrepræsentant for selskabet

forklaret blandt andet, at han siden 1991 har været juridisk

- 21 -

direktør hos Telia A/S, der nu er omdannet til Telia Network.

Han har ansvaret for koncernens juridiske tjeneste. Telia Te­

lecom A/S indgav i 1996 ansøgning til IT-Telesyrelsen om at

drive mobiltelefonitjeneste fra adressen Ejby Industrivej 91.

Baggrunden for registreringen hos Erhvervs og Selskabsstyrel­

sen med c/o adresse Ejby Industrivej 135 var at samle alle

teleaktiviteter og post på denne adresse. Telia Telecom A/S

havde eget moms-, cvr. nr. og bestyrelse. For at fastholde

kunderne skulle de tilbydes nye mobiltelefoner. Mobiltelefo­

ner blev solgt helt ned til 25 øre stykket. Prisen indgik i

Telia Telecom A/S' regnskab som marketingsomkostning. Selska­

bet havde et godt regnskab i 2000, men ikke i 2001, da den

gennemsnitlige abonnementstid pr. kunde var for kort. TDC var

størst på markedet, derefter kom Sonofon og Orange, efter­

fulgt af Telia. I 2001 var Telia Telcom A/S' omsætning ca.

570 mio. kroner. I Telia koncernen i Danmark var omsætningen

på ca. 1,6 milliarder kroner. Der var ca. 22-23 juridiske en­

heder i koncernen. Telias markedsandele steg fra 7 % i 2001

til 10 % i 2002 på grund af et godt julesalg. Selskabet har

siden købt Orange og har nu en markedsandel på 22-24 %. På

tidspunktet for kontrolundersøgelsen var han i Sverige. Han

blev underrettet telefonisk om sagen. Da han fik at vide, at

retskendelsen ikke omfattede Telia Telecom A/S' adresse, blev

de eksterne jurister tilkaldt. Efter presseomtalen har sel­

skabet måtte berolige sine medarbejdere, der følte, at deres

arbejdsplads var blevet hængt ud. Når han var til møde med

samarbejdspartnere, blev der altid stillet spørgsmål til sel­

skabets forretningsmetoder. Kommunerne har fravalgt at tegne

abonnement hos Telia på grund af sagen. Koncernens juridiske

aktiviteter afregnes overfor de pågældende enheder, der har

haft brug for assistancen. Han går derfor ud fra, at udgiften

til de interne jurister er betalt af Telia Telecom A/S. Da

styrelsen sluttede sagen uden tiltalerejsning, blev han vred.

Det var netop i selskabets interesse at have så lave priser

- 22 -

som muligt. Det er hans indtryk, at styrelsen fortsat er af

den opfattelse, at Telia er skyldig.

Benedikte Havskov Hansen har som vidne forklaret blandt an­

det, at hun er kontorchef i Konkurrencestyrelsen. I 2001 var

hun specialkonsulent og holdleder for kontrol undersøge l sen

hos Telia. Hun var med til at indhente retskendelsen. I den

forbindelse undersøgtes selskabets adresseforhold i de of­

fentlige registre. Det fremgik heraf, at Ejby Industrivej 135

var postadresse. Politiet skaffede adgang til virksomheden.

De mødte Michael Thyrring på vej op ad trappen. Selskabets

repræsentanter var meget uvillige til at samarbejde. Thyrring

ville i begyndelsen ikke give styrelsen adgang til Rabøls

kontor. Da de fik adgang til kontoret, spurgte hun til kon­

cernstrukturen. Hun spurgte efter salgsafdelingen og fik at

vide, at den lå i Taastrup. Der var en meget aggressiv tone

hos Telia. Mens Thyrring talte i telefonen, spurgte hun sel­

skabets anden jurist efter salgsafdelingen. Hun fik oplyst og

udpeget Ejby Industrivej 91. De besluttede sig til at gå ind

i nr. 91 på trods af protesterne. De var bange for, at Mi­

chael Thyrring var i gang med at advare Telia Telecom A/S te­

lefonisk. Kontrolundersøgelsen hos Telia Telecom A/S varede

fra ca. kl. 11 til kl. 18. Det foregik stille og roligt. De

konstaterede, at salgschefens e-mail var slettet. Posten var

sat til automatisk sletning. på et tidspunkt blev styrelsen

koblet af systemet, men det blev hurtigt løst. Kontrollen va­

rede mellem en ~ - 1 time pr. arbejdsstation. I den tid var

medarbejderne til stede. Der var meget personale omkring dem.

Grundlaget for kontrolundersøgelsen var en klage fra en leve­

randør om bindende udsalgspriser på mobilmarkedet. Det var en

konkret klage, der ikke gik på Telia. på hendes forespørgsel

havde retsassessor Ersbøll telefonisk oplyst, at kendelsen

ville blive rettet til også at omfatte Ejby Industrivej 91.

Dette blev igen bekræftet den efterfølgende dag. Hun var der­

for overrasket over rettens skriftlige afslag på styrelsen

- 23 -

anmodning om at få rettet kendelsen. Hun var ikke med til det

opfølgende møde hos Konkurrencestyrelsen den 13. november

2001.

Finn Lauritzen har som vidne forklaret blandt andet, at han

siden 1997 har været direktør i Konkurrencestyrelsen. Siden

1998 har Styrelsen foretaget ca. 100 kontrolbesøg hos virk­

somheder. Undersøgelserne foretages enten som logistisk bi­

stand til EU-undersøgelser, på eget initiativ, eller efter

anmeldelse. Fokusområdet for den pågældende undersøgelse var

mobiltelefonmarkedet. Der var ikke mistanke om karteldan­

nelse, men om bindende videresalgspriser på det vertikale

plan. Det var styrelsens indtryk, at teleselskaberne havde

ens salgsrnetoder. Derfor inddroges en række teleselskaber i

kontrolundersøgelsen, herunder Telia. Han har i den anledning

ikke selv undersøgt selskabets adresseforhold eller koncern­

struktur. Igangsættelse af en undersøgelse er ikke ensbety­

dende med, at styrelsen på forhånd betragter virksomheden som

skyldig. Styrelsen lægger altid vægt på hemmeligholdelse af

en forestående kontrolundersøgelse. Han ved ikke, hvordan

journalisterne fik kendskab til kontrolundersøgelser hos te­

leselskaberne. Styrelsen har ikke oplyst pressen herom. Frem

til 2003 havde styrelsen den politik aldrig at omtale sagerne

af egen drift, hverken på forhånd eller efterfølgende. Sty­

relsen bekræftede kun aktionen, hvis de undersøgte virksomhe­

der selv havde givet oplysninger til pressen herom. Efter

2003 er styrelsen blevet endnu mere tilbageholdende med at

give oplysninger, uanset om virksomheden selv har udtalt sig.

Han går ud fra, at journalisterne har rettet henvendelse til

Telia, der så har bekræftet styrelsens kontrolbesøg. Da kon­

trolundersøgelsen var i gang, bekræftede han, at Konkurrence­

styrelsen var ude hos teleselskaber, men ikke hvilke telesel­

skaber det drejede sig om. Han har ikke sagt, at Konkurrence­

styrelsen havde en mistanke mod Telia for konkurrencelovso­

vertrædelser. Den 2. oktober 2001 var han på kontoret og mod-

- 24 -

tog informationer fra sine medarbejdere om, hvordan styrelsen

blev modtaget af teleselskaberne. Han hørte først efterføl­

gende om adresseproblemerne hos Telia. Sagen mod Telia blev

afsluttet hurtigt. I maj 2002 deltog han i en konference om

markedsafgrænsning. I den forbindelse har han ikke givet ud­

tryk for, at styrelsen straffer virksomheder ved at hænge dem

ud. Hans opfattelse er, at systemet godt kan leve med de for­

holdsvis lave danske bøder, da presseomtalen i sig selv kan

virke afskrækkende for virksomhederne.

Mogens Bjerre har som sagkyndigt vidne forklaret blandt an­

det, at han er lektor på Copenhagen Business School, hvor han

forsker og underviser i detailhandel og mærkevarer, herunder

forholdet mellem leverandører. Et brands værdi afhænger

blandt andet af kundernes loyalitet og associationer i for­

bindelse med virksomheden. Brandets værdi fremgår ikke af

virksomhedens regnskab. Hvis virksomheden er blevet handlet,

vil den betalte good-will dog kunne give en ide om værdien af

brandet. Det tager lang tid at bygge et brand op. Både kunder

og leverandører er med til at præge det. Virksomheden kan

kontrollere en række forhold herunder sikre, at alle led i

virksomhedens drift lever op til brandets renorne. Derimod er

pressen en ukontrollabel faktor. Presseomtalens autoritet af­

hænger af mediet. Det har herunder betydning, om det er hele

branchen eller kun bestemte virksomheder der omtales. Hvis

det ikke er branchen som helhed, vil forbrugere og kunder

kunne få den opfattelse, at der må være noget galt med den

omtalte virksomhed. De vil inddele branchen i et A- og B­

hold. Da leverandører og samarbejdspartnere er mere professi­

onelle, vil presseomtale ikke påvirke dem på samme måde. En

negativ presseomtale vil ofte påvirke virksomhedens medarbej­

dere. Da det er attraktivt at arbejde for en ordentlig virk­

somhed, vil de kunne opfatte omtalen som en uretfærdighed.

Langvarig presseomtale forstærker skadevirkningen og vil være

omkostningstungt for virksomheden. Det har i den forbindelse

- 25 -

betydning, om virksomheden i forvejen er kendt og gør noget

ud af at markedsføre sig. I så fald vil kundens billede af,

hvad virksomheden står for, enten blive af- eller bekræftet.

For at genoprette et skadet renorne vil virksomheden typisk

lade toplederen stå frem og undskylde forholdet. Der er ikke

altid sammenhæng mellem virksomhedens navn og dets brand.

Skadesvirkningen vil være på brande t , og des større virksom­

heden er, desto større er skadesvirkningen.

Procedure

Sagsøgeren har procederet i det væsentlige i overensstemmelse

med sit påstandsdokument af 7. marts 2006, hvoraf blandt an­

det fremgår:

"
Denne sag angår sagsøgtes kontrolundersøgelse den 2. ok­
tober 2001 hos sagsøgeren.

Kontrolundersøgelsen var imidlertid både uberettiget og
ulovlig og har påført sagsøgeren såvel tab som skade på
omdømme.

Imidlertid havde sagsøgte hverken noget grundlag for no­
gen mistanke eller konkret nogen mistanke om overtrædelse
af konkurrenceloven fra sagsøgtes side, ligesom den i
forlængelse af kontrolundersøgelsen foretagne sagsbehand­
ling hos sagsøgte ej heller viste sådanne overtrædelser.
Sagsøgte har under denne sag for østre Landsret afgivet
erklæring om, at en til sagsøgte forud for kontrolunder­
søgeIsen indgivet klage ikke omtaler eller angik sagsøge­
ren Retskendelsen om kontrolundersøgelse var således
blevet afsagt på et ukorrekt grundlag, og kontrolundersø­
geIsen var uberettiget.

Den af sagsøgte begærede og fra retten i Glostrup opnåede
retskendelse angik "Telia A/S med tilhørende bi- og kal­
denavne samt koncernforbundne selskaber på adressen, Ejby
Industrivej 135, 2600 Glostrup". Sagsøgeren Telia Telecom
A/S var et 100 % ejet datterselskab af Telia A/S og var
således omfattet af "Telia A/S med tilhørende bi- og kal­
denavne samt koncernforbundne selskaber".

- 26 -

Imidlertid var sagsøgerens adresse ikke Ejby Industrivej
135, som var den eneste adresse, der var omfattet af den
opnåede retskendelse ._ . Sagsøgerens adresse var Ejby In­
dustrivej 91. Ejby Industrivej 91 er en selvstændig ma­
trikel, der er tydeligt og fysisk adskilt fra Ejby Indu­
strivej 135, som det tydeligt fremgår også af det frem­
lagte luftfoto _ .. Ejby Industrivej 135 havde en anden
ejer end Ejby Industrivej 91, og mellem de to matrikler
ligger en ejendom, der tilhører og er benyttet af tredje­
mand. Sagsøgerens korrekte adresse Ejby Industrivej 91
fremgik tydeligt af registreringerne for sagsøgeren i "De
gule sider" ... , ligesom det tydeligt fremgik af adresse­
oplysningerne om sagsøgeren i Erhvervs- og Selskabssty­
relsen (Publicom) , at Ejby Industrivej 135 kun var en
"c/o" postadresse for sagsøgeren hos "Telia A/S"

Genstanden for kontrolundersøgelsen var mobiltelefonsal­
get og mobiltelefonmarkedet _ . Sagsøgte havde i sin be­
slutning af 17. september 2001 ... specifikt anført, at
"Det er styrelsens opfattelse, at Telia A/S, herunder Te­
lia Mobile, i forbindelse med ... " hvilket tillige viser, at
genstanden for kontrolundersøgelsen var mobiltelefonmar­
kedet. Telia Mobile - som var en filial af Telia Mobile
AB - havde imidlertid adresse et helt andet sted - Dyben­
dal Alle 10, 2630 Tåstrup - og således i en helt anden
retskreds. Telia Mobile (filial af Telia Mobile AB) var
ej heller koncernforbundet med sagsøgeren (eller Telia
A/S), jf. aktieselskabslovens § 2.

Sagsøgte havde al mulighed for og rigelig tid til, såvel
forud for beslutningen den 17. september 2001 om at fore­
tage kontrolundersøgelse _. som inden kontrolundersøgelsen
blev gennemført den 2. oktober 2001, at have undersøgt
forholdene om adresser og selskabsforbindelser tilstræk­
keligt grundigt, hvilket sagsøgte imidlertid helt åben­
bart må have undladt. Som anført i Retten iGlostrups
brev af 9. oktober 2001 ... var og er det sagsøgtes "an­
svar" at sikre, at anmodninger om retskendelse er kor­
rekte.

Da sagsøgte ved kontrolundersøgelsens begyndelse på
adressen Ejby Industrivej 135 konstaterede, at Telia Mo­
bile slet ikke havde til huse på denne adresse, og at
forhandlingen af mobiltelefonabonnementer rent faktisk
ikke fandt sted fra adressen Ejby Industrivej 135, fort­
satte sagsøgte - da sagsøgeren loyalt havde oplyst, at
sagsøgeren forestod salg for Telia Mobile - uanset sagsø­
gerens protester kontrolundersøgelsen hos sagsøgeren på
adressen Ejby Industrivej 91 under henvisning til, at
kontrolundersøgelsen "måtte gennemføres straks, hvis ikke
formålet skulle forspildes" Den indhentede retsken­
delse angik imidlertid som nævnt ovenfor alene adressen
Ejby Industrivej 135. Konkurrencelovens § 18 indeholder

- 27 -

endvidere ikke hjemmel for sagsøgte til at gennemføre
kontrolundersøgelse på baggrund af sagsøgtes vurdering
af, at en sådan "måtte gennemføres straks, hvis ikke for­
målet skulle forspildes". Kontrolundersøgelsen hos sagsø­
geren på adressen Ejby Industrivej 135 var således ulov­
lig.

Sagsøgte foretog efter den 2. oktober 2001 undersøgelser
mv. af det materiale, som sagsøgte ved kontrolundersøgel­
sen havde fremfundet og kopieret. Undersøgelserne pågik
fra 2. oktober 2001 frem til 20. marts 2002, hvor sag­
søgte meddelte at afslutte sagen, da sagsøgte ikke havde
fundet grundlag for at oversende sagen til Statsadvokaten
for særlig Økonomisk Kriminalitet med henblik på straffe­
retlig forfølgelse

Under denne sag for østre Landsret kræver sagsøgeren er­
statning, for det tab sagsøgeren har lidt som følge af
sagsøgtes uberettigede og ulovlige kontrolundersøgelse
hos sagsøgeren. Endvidere kræver sagsøgeren sig tillagt
godtgørelse for tort som følge af, at sagsøgeren har lidt
skade på sit omdømme, jf. nedenfor.

Særligt om godtgørelse af tort for skade på omdømme

Sagsøgeren var et 100 % ejet datterselskab af Telia A/S,
der var et 100 % ejet datterselskab af Telia AB.

Telia AB er noteret på Stockholms fondsbørs og havde i
2001 en omsætning på koncernplan på et anseeligt antal
svenske mia. kroner.

I Danmark var Telia-koncernen i 2001 aktiv med alle rele­
vante ydelser vedrørende fastnettelefoni" mobiltelefoni,
bredbånd, kabel-tv, internet og datatransmission.

Telia-koncernens samlede omsætning i Danmark var i 2001
betydelig.

Sagsøgeren forestod salgsarbejdet for mobiltelefonabonne­
menter til private og erhverv i Danmark for Telia Mobile
(filial af Telia Mobile AB, der var et 100 % ejet datter­
selskab af Telia AB) .

Telia Mobile havde ultimo 2001 i alt 291.131 abonnementer
i Danmark (Telestyrelsens Teleårbog for 2001). på mobil­
telefonmarkedet var Telia en af de fire store udbydere
sammen med TDC, Orange og Sonofon. Telia havde en mar­
kedsandel på mindre end 10 % ••••

- 28 -

Telia var størrelsesmæssigt på mobiltelefonmarkedet ca.
1/6 af TDC, 1/3 af Sonofon, ~ af Orange og kun marginalt
større end Debitel.

Hverken sagsøgeren eller andre selskaber i Telia-koncer­
nen havde detailsalg af mobiltelefonterminaler i Danmark.

Salget af mobiltelefon (terminaler) blev derimod fore­
stået af uafhængige grossister og detailkæder.

Som tilfældet er i 2006, var det tilsvarende i 2001 et
væsentligt konkurrenceparameter at kunne tilbyde attrak­
tive mobiltelefonterminaler til meget lave priser sammen
med et mobiltelefonabonnement.

på baggrund heraf støttede Telia-koncernen prissætningen
på mobiltelefonterminalerne, således at detailkæderne
kunne udbyde mobiltelefoner til meget lave priser, men
sammen med et abonnement fra Telia. Tilsvarende blev og
bliver brugt af konkurrenterne.

Mobiltelefonmarkedet var og er et meget konkurrencepræget
marked, hvor aktørerne anvender meget betydelige midler
på markedsføring og opbygning af image. Dette sker blandt
andet ved reklamer i trykte medier, på internettet og i
tv-reklamer (særligt TV 2 og TV3) .

I forbindelse med markedsføringen anvendtes og anvendes
mest fremtrædende alene Telia-navnet. Dette uanset om
ydelsen rent faktisk hidrørte fra Telia A/S, Telia Mobile
(filial af Telia AB) eller sagsøgeren.

Tilsvarende er det Telia-navnet, som er kendt hos kun­
derne - erhvervsvirksomheder, offentlige institutioner
mv. og forbrugere.

Kontrolundersøgelsen blev fra dennes indledning om for­
middagen den 2. oktober 2001 meget omtalt i den danske
presse. Pressens omtale af kontrolundersøgelsen fortsatte
frem til sagsøgtes afslutning af sagen den 20. marts 2002
... og i perioden herefter, ...

Pressen rettede naturligvis henvendelse til sagsøgte, og
sagsøgte udtalte sig gerne og flittigt til pressen, uan­
set bestemmelsen i konkurrencelovens § 13 som efter sag­
søgerens opfattelse utvivlsomt burde forhindre, at sag­
søgte fremkom med udtalelser om den konkrete sag.

Over for pressen oplyste sagsøgte - som sagsøgte også
havde oplyst over for Retten i Glostrup i forbindelse med
indhentelse af retskendelse - at have mistanke mod blandt
andet sagsøgeren (omtalt som Telia) for overtrædelse af
konkurrenceloven.

- 29 -

Det kræver efter sagsøgerens opfattelse ikke nærmere be­
grundelse at lægge til grund, at vedvarende omtale som
mistænkt for overtrædelse af konkurrence loven er skadende
for sagsøgerens omdømme.

Denne skade kunne være undgået, såfremt sagsøgte ikke
havde gennemført kontrol undersøge l sen som følge af mangel
på grundlag herfor, eller hvis sagsøgte havde undladt at
fortsætte kontrolundersøgelsen hos sagsøgeren, uagtet
sagsøgte ikke med den indhentede retskendelse havde ad­
gang hertil.

Sagsøgte foretog imidlertid kontrol undersøge l sen uanset
mangel på grundlag for mistanke og uanset manglende dæk­
ning i den indhentede retskendelse og "pustede ydermere
til ilden" ved at afgive udtalelser til pressen, som
yderligere fik sagsøgeren til at fremstå i et dårligt lys
over for omverdenen.

Sagsøgtes mange udtalelser til pressen om den konkrete
sag var udtryk for sagsøgtes daværende politik:

"Generelt er det Finn Lauritzens filosofi - det har han
åbent fortalt om - at "halvdelen af straffen for virksom­
heder, der har overtrådt konkurrenceloven, er omtale i
pressen. Den anden halvdel er bøden", j f. for eksempel
artiklen i Børsen den 3. december 2002 Sagsøgeren
finder, at udtalelser før, der er truffet afgørelse om
krænkelse af konkurrenceloven, er i strid med såvel kon­
kurrencelovens § 13 som uskyldsformodningen (EMRK art. 6,
stk. 2).

De mange udtalelser til pressen har indebåret, at sagsø­
geren har lidt skade på sit omdømme.

på baggrund af ovenstående og henset til sagsøgerens for­
retningsomfang i Danmark bør sagsøgeren tilkendes godtgø­
relse for tort for skade på omdømme med kr. 500.000,00,
som påstået af sagsøgeren.

Anbringender

Til støtte for den nedlagte påstand gør sagsøgeren som
hovedanbringender gældende,

at sagsøgte ikke havde noget konkret eller begrundet
grundlag for at rette mistanke om overtrædelse af konkur­
rencelovgivningen fra sagsøgerens side,

- 30 -

at retskendelsen om kontrolundersøgelse blev indhentet på
et ukorrekt grundlag, idet sagsøgte ikke havde en konkret
mistanke,

at retskendelsen alene dækkede Ejby Industrivej 135 og
ikke Ejby Industrivej 91,

at der ikke i konkurrencelovens § 18 eller andetsteds i
lovgivningen er hjemmel for sagsøgte til at gennemføre
kontrolundersøgelser ud fra, at dette skulle være nødven­
digt, for ikke at formålet skal forspildes, og at der i
hvert fald ikke i dette tilfælde forelå forhold, der
kunne begrunde gennemførelse af kontrolundersøgelsen,

at gennemførelse af kontrolundersøgelsen yderligere stri­
der mod et proportionalitetsprincip og legalitetsprincip­
pet,

at kontrolundersøgelsen dermed var ulovlig,

at sagsøgeren hverken modvirkede eller forhalede kontrol­
undersøgelsen, og at dette i øvrigt er uden betydning for
den retlige vurdering af berettigelsen og lovligheden af
kontrolundersøgelsen,

at sagsøgeren ikke har frafaldet sine indsigelser mod
kontrolundersøgelsen eller at kunne gøre krav på erstat­
ning eller tort gældende,

at sagsøgeren som følge af kontrolundersøgelsen har lidt
et tab svarende til det opgjorte beløb for erstatning,

at sagsøgte har pådraget sig erstatningsansvar herfor, og
at der forelægger såvel fuld årsagssammenhæng mellem kon­
trolundersøgelsen og tabet, ligesom det var fuldt ud på­
regneligt for sagsøgte, at sagsøgeren ville pådrage sig
omkostninger og dermed et tab,

at sagsøgeren som følge af kontrolundersøgelsen og dennes
omtale i pressen har lidt skade på sit omdømme,

at sagsøgtes udtalelser til pressen om kontrolundersøgel­
sen og den efterfølgende sag - i strid med konkurrencelo­
vens § 13 og uskylds formodningen - væsentligt har medvir­
ket til denne skade på sagsøgerens omdømme, og

at sagsøgeren derfor bør tilkendes godtgørelse for tort,
som beløbsrnæssigt bør afstemmes efter sagsøgerens forret­
nings betydelige størrelse og den store kendskabsgrad til
sagsøgerens ydelser og virksomhed.

"

- 31 -

Sagsøgte har procederet i det væsentlige i overensstemmelse

med sit påstandsdokument af 6. marts 2006, hvoraf blandt an­

det fremgår:

"
2. Ansvarsgrundlaget
2.1. Generelle bemærkninger

Til støtte for frifindelsespåstanden gøres det overordnet
gældende, at sagsøgte ikke har pådraget sig erstatnings­
ansvar overfor sagsøgeren i forbindelse med den foretagne
kontrol undersøge l se i sagsøgerens lokaler på Ejby Indu­
strivej 91.

I første række gøres det i den forbindelse gældende, at
kontrolundersøgelsen var lovlig, og i anden række gøres
det gældende, at selvom kontrolundersøgelsen måtte blive
anset for ulovlig, så har sagsøgte under alle omstændig­
heder ikke handlet ansvarspådragende ved at gennemføre
kontrolundersøgelsen.

Det bemærkes særligt, at den del af kontrolundersøgelsen,
der var rettet mod Telia A/S og vedrørte lokalerne belig­
gende på Ejby Industrivej 135, så åbenbart var lovlig, og
under alle omstændigheder ikke kan prøves under denne sag
mellem sagsøgeren og sagsøgte.

2.2. Kontrolundersøgelsens lovlighed

Efter sagsøgtes opfattelse hjemlede den afsagte kendelse
imidlertid også kontrolundersøgelsen på sagsøgerens
salgsafdeling på Ejby Industrivej 91, idet kendelsen ret­
tede sig mod Telia A/S og koncernforbundne selskaber på
sagsøgerens domicil. Det forhold, at sagsøgerens salgsaf­
deling anvender et selvstændigt gadenummer, der ikke
fremgår af registreringerne i Publicom, for en bygning
beliggende på domicilets område, bevirker ikke, at ken­
delsen ikke omfatter denne bygning.

Det bemærkes i den forbindelse, at sagsøgte utvivlsomt
ville have fået en kendelse lydende på begge gadenumre,
såfremt sagsøgte havde været bekendt med, at salgsafde­
lingen formelt benyttede eget gadenummer. Det understre­
ges, at kendelsen ikke retter sig mod en specifik byg­
ning, men mod et selskab og dets adresse som sådan.

Hertil kommer, at sagsøgte med hjemmel i den dagældende §

18 i konkurrenceloven i al fald i en situation som den
foreliggende, hvor sagsøgte havde indhentet en ubestridt
lovlig retskendelse rettet mod blandt andet sagsøgeren på
sagsøgerens officielle adresse, og hvor sagsøgerens

- 32 -

uvilje mod at bistå ved påbegyndelsen af kontrolundersø­
gelsen, herunder ved at benægte, at virksomheden overho­
vedet havde en salgsafdeling på området og i øvrigt for­
hale sagsøgtes adgang til sagsøgerens lokaler, pegede en­
tydigt i retning af, at kontrolundersøgelsen måtte gen­
nemføres straks, hvis ikke formålet skulle forspildes,
har haft hjemmel til at gennemføre kontrolundersøgelsen
også på Ejby Industrivej 91, selvom denne bygning ikke
formelt måtte være omfattet af den afsagte retskendelse.

Ved vurderingen heraf må det tillægges vægt, at kontrol­
undersøgelser kan være eneste mulighed for at fremskaffe
beviser for konkurrencelovsovertrædelser, at kontrolun­
dersøgeIser efter deres karakter normalt skal foregå uan­
meldt og uden dialog med virksomhederne om, hvor de rele­
vante dokumenter befinder sig, idet muligheden for at
sikre bevis ellers vil fortabes, og at bestemmelsen inde­
holder hjemmel til, at politiet kan bistå ved kontrolun­
dersøgelser. Dette taler for en vid fortolkning af hjem­
len i bestemmelsen, herunder at kontrol undersøge l ser i al
fald under de i nærværende sag foreliggende omstændighe­
der, hvor formålet med kontrolundersøgelsen ellers ville
forspildes, må kunne gennemføres.

Det må videre tillægges betydning, at bestemmelsen i § 18
efter lovens forarbejder skal fortolkes i lyset af Kom­
missionens tilsvarende beføjelser i EF-Traktaten med af­
ledte retsakter, herunder navnlig Rfo 17/62 afløst af Rfo
1/2003. Dette understreges af, at betingelserne i konkur­
rencelovens dagældende § 25 vedrørende bistand til Kom­
missionens kontrolundersøgelser er sammenfaldende med be­
tingelserne i § 18.

I den forbindelse henledes opmærksomheden på dom afsagt
af Retten i Første Instans den 11. december 2003 i sag T-
59/99 m.fl., Ventouris mod Kommissionen. Her fastslog
Retten, at en beslutning om at foretage en kontrolunder­
søgeIse var lovlig, selvom beslutningen formelt angik en
anden juridisk person end den, der viste sig at være ejer
af de forretningslokaler, der ønskedes undersøgt, jf.
præmis 111-163.

EU-retten indeholder i øvrigt en videregående beskyttelse
end grundlovens § 72 i relation til beskyttelse mod uret­
mæssige kontrolundersøgelser, og Retten var ved sin oven­
nævnte dom fuldt ud opmærksom på beskyttelsen af disse
grundrettigheder.

Det er ikke efter konkurrencelovens § 18 nødvendigt, at
der foreligger en konkret mistanke, for at der kan fore­
tages en kontrolundersøgelse. Efter forarbejderne til §

18 kræves alene, at sagsøgte skønner, at sagens karakter
gør det påkrævet at indhente de fornødne oplysninger på

- 33 -

denne måde, jf. "Den ny konkurrencelov med forarbejder",
1997, side 81. Dette underbygges videre af, at anven­
delse af kontrolundersøgelser efter § 18 - i modsætning
til kontrolundersøgelser efter den tidligere konkurrence­
lovs § 21 - ikke er subsidiær i forhold til indhentelse
af oplysninger efter konkurrencelovens § 17.

Noget andet er, at sagsøgte ud fra sit kendskab til tele­
sektoren havde en formodning om, at konkurrenceloven blev
overtrådt i telesektoren, og at Telia A/S med koncernfor­
bundne selskaber som en af de store aktører burde under­
kastes en kontrolundersøgelse. Det er i øvrigt helt al­
mindeligt forekommende, at kontrolundersøgelser foretages
hos alle eller flere af markedets store aktører, når der
foreligger en formodning om overtrædelse af konkurrence­
loven i en sektor, selvom der ikke foreligger konkrete
formodninger om overtrædelse af konkurrence l oven hos alle
de selskaber, der underkastes en kontrolundersøgelse.

Det gøres yderligere gældende, at begæringen om kontrol­
undersøgelse og den afsagte kendelse under alle omstæn­
digheder lever op til kravene fastslået i EF-Domstolens
dom af 22. oktober 2002 i sag C-94/00, Roquette Freres,
trykt i Samlingen 2002, side 1-9011 (nu indarbejdet i ar­
tikel 20, stk. 8, i Rådets forordning nr. 1/2003 af 16.
december 2002 om gennemførelse af konkurrencereglerne i
Traktatens artikel 81 og 82) .

Endvidere gøres det gældende, at sagsøgeren har frafaldet
sine indsigelser mod kontrolundersøgelsens lovlighed, da
der ikke er blevet indledt en straffesag

Sammenfattende har kontrolundersøgelsen altså været lov­
lig, og allerede af denne grund skal sagsøgte frifindes.

2.3. Har sagsøgte handlet ansvarspådragende?

Herudover bemærkes, at selvom sagsøgte måtte have over­
trådt sine beføjelser i konkurrencelovens § 18, så har
overtrædelsen ikke været af en så kvalificeret karakter,
at dette kan begrunde erstatningsansvar over for sagsøge­
ren.

Der henvises til bemærkningerne ovenfor om fortolkningen
af konkurrencelovens § 18 og sagsøgtes berettigede frygt
for, at formålet med kontrolundersøgelsen ville forspil­
des, samt sagsøgerens manglende samarbejdsvilje i forbin­
delse med den ubestridt lovlige kontrolundersøgelse på
Ejby Industrivej 135.

Særligt bemærkes, at sagsøgte ikke har handlet selvstæn­
digt ansvarspådragende i forbindelse med omtalen af kon-

- 34 -

trolundersøgelsen i medierne, og at betingelserne i er­
statningsansvarslovens § 26 ikke er opfyldt.

3. Årsagsforbindelse og tab m.v.

Det bestrides, at sagsøgeren har lidt et tab som følge af
den angiveligt ulovlige kontrolundersøgelse.

I sagsøgerens påstand indgår 3 forskellige poster, nemlig
advokatomkostninger, tort og lønomkostninger, men ingen
af posterne kan danne grundlag for et erstatningskrav mod
sagsøgte.

Om advokatomkostningerne bemærkes, at sådanne udgifter -
hvis de overhovedet kan kræves erstattet - alene kan er­
stattes i medfør af de almindelige regler om sagsomkost­
ninger, jf. retsplejelovens kapitel 30. Omkostningerne
for tiden forud for sagens anlæg kan herudover kun kræves
erstattet i det omfang, omkostningerne har været strengt
nødvendige og da kun med et passende beløb, men efter
konkurrenceloven og fast praksis fra EF-Domstolen er det
ikke nødvendigt for en virksomhed at være bistået af en
advokat under en kontrolundersøgelse efter konkurrence­
reglerne. Allerede derfor kan sagsøgte ikke få dækket ad­
vokatomkostninger som en selvstændig tabspost i opgørel­
sen af erstatningskravet.

Hertil kommer, at omkostningerne helt eller i al fald for
størstedelens vedkommende alligevel skulle have været af­
holdt, idet advokaterne under alle omstændigheder må an­
tages at ville være mødt op for at varetage Telia A/S'
interesser under ransagningen på Ejby Industrivej 135.

Konkret foreligger i øvrigt alene dokumentation for, at
sagsøgeren - efter "fornyet instruks" - har betalt nogle
fakturaer for 2004, idet de øvrige fakturaer er betalt af
Telia A/S, men udgifterne til advokat i 2004 kan ikke
have forbindelse til kontrolundersøgelsen i 2001. Omkost­
ninger afholdt af Telia A/S eller i Telia A/S' interesse
kan naturligvis ikke kræves erstattet af sagsøgeren.

Herudover gøres det gældende, at i al fald den del af ad­
vokatomkostningerne, der ligger efter den 8. april 2002,
ikke er en følge af sagsøgtes eventuelle ansvarspådra­
gende handlinger. Det bemærkes i den forbindelse, at sag­
søgte ved skrivelse af 22. april 2002 afviste det frem­
satte krav og i den forbindelse anførte, at der ikke var
mulighed for at opnå erstatning efter retsplejelovens ka­
pitel 73 og 93 a. Alle omkostningerne afholdt i forbin­
delse med det utjenlige forsøg på at opnå erstatning ad
denne vej er derfor sagsøgte uvedkommende.

- 35 -

Med hensyn til erstatningen for skade på omdømme bemær­
kes, at det er udokumenteret, at sagsøgeren har lidt
skade på sit omdømme. Det bemærkes i den forbindelse, at
sagsøgerens navn ikke fremgår af de fremlagte presseklip,
at det ikke er sagsøgeren, der har medvirket til eventu­
elle negative pressehistorier, at omtalen helt eller i al
fald delvist må være bygget på den fuldt ud lovlige kon­
trolundersøgelse på Ejby Industrivej 135, at presseomta­
len havde været den samme, hvis kontrolundersøgelsen
alene var foretaget på Ejby Industrivej 135, og at de ud­
talelser, som sagsøgte er refereret for, på ingen måde er
af en sådan karakter, at de kan betegnes som retsstridige
endsige være selvstændigt ansvarspådragende.

Det skal i den forbindelse fremhæves, at det allerede i
januar 2002 fremgik af medierne, at sagsøgte ikke ville
oversende sagen vedrørende sagsøgeren til anklagemyndig­
heden, hvorimod sagerne mod nogle af de øvrige store ud­
bydere ville blive oversendt til anklagemyndigheden. Alt
andet lige må disse oplysninger have haft en sådan effekt
på sagsøgerens omdømme m.v., at sagsøgeren ikke kan anta­
ges at have lidt et tab ved kontrolundersøgelsen og omta­
len heraf i medierne - snarere tværtimod.

Hertil kommer, at beløbet på de kr. 500.000,- er helt
udokumenteret. Erstatningen betegnes da også af sagsøge­
ren som godtgørelse for tort, og må derfor bedømmes efter
(principperne i) erstatningsansvarslovens § 26. Den be­
løbsmæssige størrelse af godtgørelsen kan i givet fald
ske med udgangspunkt i beløbsstørrelserne, der tilkendes
efter retsplejelovens kapitel 93a.

Den næste post i tabsopgørelsen udgøres af lønomkostnin­
ger i forbindelse med lukningen af sagsøgerens salgskon­
tor den dag, hvor kontrolundersøgelsen fandt sted. Sag­
søgte bestrider ikke den talmæssige opgørelse af lønud­
gifterne, men det gøres gældende, at sagsøgeren ikke har
lidt et tab svarende til lønomkostningerne. Sagsøgte er
ikke enig i, at alle medarbejderne på grund af kontrolun­
dersøgelsen blev forhindret i at varetage deres arbejde,
._, og sagsøgeren skulle under alle omstændigheder have
afholdt lønnen til de ansatte den pågældende dag.

Hertil kommer, at eventuelle forsinkelser med arbejdsop­
gaverne må formodes at være indhentet på kort tid, og der
er ikke dokumentation for, at sagsøgeren har mistet or­
drer eller lignende på grund af medarbejdernes eventuelle
manglende mulighed for at foretage deres arbejde den på­
gældende dag.

Endvidere bemærkes, at et eventuelt erstatningskrav er
bortfaldet ved egen skyld, idet sagsøgeren i Publicom og
andre - efter sagsøgtes opfattelse - relevante medier

- 36 -

alene angiver sin adresse med Ejby Industrivej 135, og
idet sagsøgerens handlinger i forbindelse med kontrolun­
dersøgelsen af Ejby Industrivej 135 førte til, at sag­
søgte med god grund følte sig nødsaget til at gennemføre
kontrolundersøgelsen og i den forbindelse lade den om­
fatte bygningen med adressen Ejby Industrivej 91.

Endelig bestrides det, at sagsøgeren kan kræve rente fra
den 8. april 2002, idet brevet af denne dato til sagsøgte
ikke indeholdt et rentepåkrav, hvorfor rente tidligst kan
tilkendes fra sagens anlæg. Det bemærkes i den forbin­
delse, at det fremsatte kraver omfattet af den "gamle"
rentelov.

"

Landsrettens begrundelse og resultat

Det fremgår af forarbejderne til dagældende konkurrencelovs §

18, at Konkurrencestyrelsen kan foretage kontrolundersøgelser

hos virksomheder efter indhentet retskendelse i de tilfælde,

hvor styrelsen skønner, at sagens karakter gør det påkrævet

at indhente de fornødne oplysninger på denne måde.

Efter bevisførelsen, herunder Benedikte Havskov Hansen og

Finn Lauritzens forklaringer, lægges det til grund, at grund­

laget for kontrolundersøgelsen den 2. oktober 2001 har været

styrelsens generelle kendskab til en ensartet prisadfærd hos

forhandlere af mobiltelefoner, og ikke en konkret mistanke

mod Telia A/S, herunder Telia Telecom A/S, for at have an­

vendt og håndhævet konkurrencebegrænsende aftaler i strid med

konkurrencelovens regler.

Ved vurderingen af, om foretagelse af en kontrolundersøgelse

er det mest formålstjenstlige middel til indhentelse af nød­

vendige oplysninger, tilkommer der Konkurrencestyrelsen et

betydeligt skøn. Efter det foreliggende finder landsretten

ikke grundlag for at tilsidesætte det af styrelsen udøvede

skøn. Det findes i den forbindelse ikke godtgjort, at styrel­

sens beslutning om foretagelse af kontrolundersøgelsen har

- 37 -

været baseret på ulovlige kriterier eller et ufuldstændigt

grundlag.

Glostrup Rets kendelse af 19. september 2001 gav Konkurrence­

styrelsen adgang til at foretage kontrolundersøgelse hos Te­

lia A/S med tilhørende bi- og kaldenavne samt koncernfor­

bundne selskaber, herunder Telia Telecom A/S, der efter det

oplyste var det selskab, der varetog kontakten til forhand­

lerne.

Uanset at KonkurrencestyreIsens adgang ifølge kendelsens ord­

lyd var begrænset til adressen Ejby Industrivej 135, findes

styrelsen at have været berettiget til at udstrække kontrol­

undersøgelsen til Telia Telecom A/S' lokaler beliggende Ejby

Industrivej 91.

Der er herved lagt vægt på, at Telia Telecom A/S har opgivet

og benyttet den i kendelsen anførte adresse som sin post- og

kontaktadresse, herunder overfor Erhvervs- og Selskabsstyrel­

sen, samt det oplyste om adgangs- og forbindelsesforholdene

mellem selskabernes bygninger og disses beliggenhed i nærhed

af hinanden.

Som følge heraf frifindes Konkurrencestyrelsen for Telia Te­

lecom A/S' krav om erstatning for afholdte advokat- og perso­

naleudgifter i anledning af kontrolundersøgelsen.

For så vidt angår Telia Telecom A/S' krav på godtgørelse for

tort bemærkes, at det efter bevisførelsen ikke findes godt­

gjort, at Konkurrencestyrelsen har videregivet retsstridige

og krænkende oplysninger om kontrolundersøgelsen til pressen.

Herefter, og da det i øvrigt ikke er godtgjort eller sandsyn­

liggjort, at Konkurrencestyrelsen har handlet ansvarspådra­

gende over for Telia Telecom A/S i forbindelse med pressens

- 38 -

omtale af kontrolundersøgelsen, frifindes Konkurrencestyrel­

sen for kravet på godtgørelse for tort.

Landsretten har ved fastsættelse af sagens omkostninger lagt

vægt på sagens karakter, forløb og resultat og bestemmer, at

Telia Telecom A/S skal betale 100.000 kr. til Konkurrencesty­

relsen i sagsomkostninger, til dækning af Konkurrencestyrel­

sens udgifter til advokat, og endeligt afholde udgiften til

det sagkyndige vidne.

T h i k e n d e s f o r r e t:

Sagsøgte, Konkurrencestyrelsen, frifindes.

Sagsøger, Telia Telecom A/S, skal inden 14 dage betale

100.000 kr. til sagsøgte i sagsomkostninger.

(Sign.)

Udskriftens rigtighed bekræftes. østre Landsrets kontor, den Z::.l {; .. eJ:
P.j.v.

